

Supplemental Educational Services

Office of Elementary and Secondary Education

June 2002

Adequate Yearly Progress

 Each state must establish a definition of adequate yearly progress (AYP)

 Definition is used to measure the achievement of schools and districts over time

Accountability Measures

- The goal is 100 percent proficiency for <u>all</u> students in 12 years.
- Provides measurable objectives for all children and for specific groups
- The goal is ambitious, but achievable.

When a Title I school fails to meet AYP for two consecutive years, the district must identify that school for improvement.

A school's plan for improvement must include ways to strengthen instruction and address the causes of failure.

New Options in No Child Left Behind

- Parents of students in Title I schools in need of improvement will have the option to transfer to another public school in the district not in school improvement.
- Parents of students in Title I schools identified for their 2nd year of school improvement will be eligible to receive supplemental services for their children.

Sample School Timeline

Year 1	2001-02	Baseline	
Year 2	2002-03	Fail to make AYP	
Year 3	2003-04	Fail to make AYP	
Year 4	2004-05	1 st year of school improvement	Technical assistance; Public school choice
Year 5	2005-06	2 nd year of school improvement	Technical assistance; Public school choice; supplemental educational services

Sample School Timeline

Year 1	1998-99	Fail to make AYP	
Year 2	1999-2000	Fail to make AYP	
Year 3	2000-01	1 st year of school improvement	
Year 4	2001-02	2 nd year of school improvement	Technical assistance
Year 5	2002-03	2 nd year of school improvement (transition)	Technical assistance; Public school choice; supplemental educational services

Charter Schools

- If a charter school receives Title I, Part A funds, and
- If it is identified for school improvement
- Then it follows the same guidelines and must provide supplemental services to eligible students.

What are Supplemental Educational Services?

Extra academic assistance for low-income students who are attending Title I schools that have failed to make AYP for three or more years

Available services include

- Tutoring
- Remediation
- Academic intervention

Instruction must take place outside the regular school day.

Why Supplemental Services?

To ensure that students increase their academic achievement, particularly in reading, language arts, and mathematics

Who is an eligible child?

- Children from low-income families attending Title I schools in need of improvement
- The child's school must have failed to make AYP for three or more years

Role of the States

- The States are ultimately responsible for identifying the eligible providers.
- State educational agencies must develop objective criteria.
- States will work with districts on providing geographically relevant lists.
- They should consult with parents to promote participation and develop criteria for identifying providers.

Four Criteria for Providers

- Demonstrated record of effectiveness in improving student achievement
- Instructional strategies that are of high quality, based upon research, and designed to increase student achievement
- Services must be consistent with instruction programs of the school district and with State academic content standards
- Providers must be financially sound

Record of Effectiveness

State educational agencies are responsible for defining what would be acceptable evidence of effectiveness.

Provider Profile

A provider may be a:

- School entity (public or private)
- Institution of higher education (public or private)
- Nonprofit or for-profit organization
- Faith based organization

Distance Learning Technology

- Some areas may have a limited number of providers, so organizations that provide distance learning technology should be considered.
- Providers that utilize distance learning technology do not have different criteria for eligibility.

Funding Supplemental Educational Services

- The lesser of (a) the amount the district receives in Title I funding per poor child, or (b) the cost of the services themselves
- Supplemental educational services = an amount equal to at least 5% of Title I allocation (if needed), and up to 20% depending upon the need for choice-related transportation.

Establishing priorities

In some circumstances when more students request services than the school district can fund, the school district must place a priority on serving students who are the lowest achieving.

Information for Parents

- The States will be responsible for identifying the schools for which supplemental educational services is required and the eligible service providers.
- School districts must give parents good, easy-to-understand information about supplemental services.
- Communication between parents and districts must occur at least annually.

Parents choose a preferred supplemental educational service provider from the state-approved list.

As schools improve and make AYP for two consecutive years, they are no longer required to provide these services.

